Energizing Your Students With School Breakfast and Lunch

PRESENTERS:

Sara L Olson, ScM, RD Alicia White, MS, RD

Food and Nutrition Service
U.S. Department of Agriculture

Today's Session

- Recap what's new and what's next in school meal patterns
- Meal pattern clarifications
- Existing flexibilities
- USDA-developed resources
- Additional resources
- Q&A

Changes for SY 2014-2015

- All grains must be "whole-grain rich"
- First sodium reduction target
- Breakfast fruit serving increases to 1 cup per day
- ½ c fruit selected at breakfast under OVS

Fruits in All Forms

- To increase variety and reduce costs, consider
 - Fresh
 - Frozen (without or without added sugar)
 - Dried
 - Canned in water, fruit juice, or light syrup

Playing with Portion Sizes

- Menu planner decides how to offer fruits and vegetables
 - Single 1 cup serving
 - Two ½ cup servings
 - Multiple smaller servings (1/4 cup)
- At breakfast, fruit can be offered as one or two items for OVS

Mixing it Up Each Week

- Small servings of each vegetable subgroup offered over the week
- Consider vegetable combinations or adding to entrees

It's Easy Being Greenwith Salad Bars

- Great way to meet meal pattern requirements, especially vegetable subgroups
- Daily variety of options not required
- Ensure students are offered the required portions
 - Pre-portion or assign a monitor if after POS
- See Memo SP-31-2013, Team Nutrition and Smarter Lunchroom resources for more!

Giving Vegetables Some Credit (at Breakfast)

- Menu planner decides how and when to offer optional vegetables
- Can substitute for part or all of fruit requirement
 - First 2 cups of vegetables must be non-starchy (dark green, red/orange, beans/peas or "other")

Become a Smooth(ie) Operator

- Fruit smoothies made in-house may credit toward fruit and milk components
 - Only credit fruit in commercial products
- At breakfast, can now also credit yogurt as optional meat/ma
- All meal component minimums must be met and must still offer variety of milk choices

Nothing but the Whole (Grain) Truth

- All grain products must contain at least 50% whole grains and remainder must be enriched
- Whole grain-rich ≠ 100% whole grain

WE LOVE WHOLE GRAIN-RICH FOODS

Now a Word about Dietary Specs

- Calorie limits apply to the average meal offered over the entire week
- No calorie limits per meal or per student

Sodium Target 1

- Don't Get Salty sessions today at 12:00 and 1:15pm
- According to SNDA-IV, average school was already at, or close to, Target 1 in 2009-10

Grades	School Breakfast Program	National School Lunch Program
K-5	<u><</u> 540	<u>≤</u> 1,230
6-8	<u>≤</u> 600	<u><</u> 1,360
9-12	<u>≤</u> 640	<u>≤</u> 1,420

The ABCs of OVS

- Components at lunch, items at breakfast
- Menu planners may pre-plate meals or bundle foods, even under OVS
- Can decline any item, including milk (1/2 cup fruit/veg must be selected)
- Updated OVS Guidance coming soon

Age/Grade Groups Overlap - Sometimes

- All three grade groups overlap at breakfast
- Overlap for K-5 and 6-8 groups at lunch
- To ease menu planning for grades 6-8 and 9-12, see suggestions in memo SP 10-2012

But, if you are an RCCI...

- Able to serve one meal pattern to multiple age/grade groups
- Prior State agency approval required
- Meet criteria in FNS memo SP 38-2012
- Memo SP 48-2013 extended flexibility to alternative schools

We are Listening!

- We appreciate the feedback from parents, schools, States and other partners
- Many operators implementing changes successfully
- Some still have challenges and we are committed to working through them
- A quick reminder...

Existing Meal Pattern Flexibilities

- Phased-in Breakfast implementation
- Option to offer a daily meat/meat alternate at breakfast
- Allowed students to take just ½ cup of fruit or vegetables under OVS
- Removed the starchy vegetable limit that had been proposed
- Pushed out the second sodium target by an additional year

- Relaxed weekly maximums on grain and meat/meat alternates
- Allowed frozen fruit with added sugar
- Clarified allowable whole grain-rich corn products
- Provided two-year flexibility for schools that cannot obtain acceptable whole grain-rich pasta
- Provided Smart Snack exemption for grain-only entrees served at breakfast

Spaghetti, Shells, Rotini, Oh My!

- SFAs may use enriched pasta for next 2 years
- Able to show significant challenges in obtaining, preparing or serving WGR pastas
- State approval needed
- USDA working with industry to increase available high-quality products
- See FNS memo, SP 47-2014 for details

TOOLS, TIPS, AND ENERGIZERS

Tools for Schools

- http://www.fns.usda.gov/healthierschoolday
- Your one-stop guide to nutrition standards for school meals and snacks
 - Free nutrition materials, training, and recipes for school food service
 - Smarter Lunchroom strategies
 - Tips for offering more fruits, vegetables, and whole grain-rich foods
 - Grant opportunities
 - Best practices from other schools
 - Regulations and policies

Energize Your Day with School Breakfast

- http://www.fns.usda.gov/healthierschoolday
- Explores ways to offer breakfast to maximize participation
 - Traditional Breakfast Service
 - Breakfast in the Classroom
 - Grab 'N' Go Breakfast
 - Using Mobile Carts for Grab 'N' Go Breakfast
 - Breakfast After First Period
 - Breakfast on the Bus
- Shares marketing tools and strategies
- Includes sample menus and budgeting resources

Energize Your Day with School Breakfast

- PSAs and posters developed with the Presidents Council on Fitness, Sports and Nutrition (available online)
- http://www.fns.usda.gov/healthierschoolday

Team Nutrition

- Breakfast event ideas, posters, stickers
- New resources that support breakfast promotion efforts
 - Two kid-tested posters, one for Elementary Schools and one for Middle Schools
 - Team Nutrition Popular Events idea booklet also includes two breakfast promotion events for elementary and middle schools, with creative themes connected to Team Nutrition posters, classroom, home, and other activities.

Healthy Meals Resource System

- Best Practices Sharing Center
 - http://healthymeals.nal.usda.gov
- State and SFA Developed Resources
 - Menus
 - Recipes
 - Training Materials
 - Signage
 - Success Stories

We want your feedback!

- Share your best practices, challenges, and concerns
 - http://healthymeals.nal.usda.gov/best-practices

National Food Service Management Institute (NFSMI)

- Meal Pattern Training on Lunch and Breakfast http://nfsmi.org/ResourceOverview.aspx?ID=4
- Healthy Cuisine for Kids http://nfsmi.org/ResourceOverview.aspx?ID=8

Small Changes, Big Rewards

- Create Anticipation: Involve students in giving menu items descriptive or creative menu names
- Spotlight Healthy Options: Attractive displays, good lighting, placement at eye level, signage
- Be Food Coaches: Use positive encouragement, ask, offer a choice
- Think First Seen, First Taken: Place targeted entrée first in hot serving line
- Create Kid-Appeal
 - Provide choice (oatmeal bars, yogurt parfait bars, salad bars, burrito bars)
 - Make it easy-to-eat (smoothies, cut up fruit, grab n' go salads)
 - Consider sensory appeal (color, plating, temperature, texture, ripeness of fruit)

B.E.N. Center's Smarter Lunchrooms

- Self-Assessment Scorecard
- http://smarterlunchrooms.org/resources
- Identify easy ways your school can use behavioral economics to encourage healthy choices (and consumption)
- At least one daily fruit option is available near all registers (If there are concerns regarding edible peel, fruit can be bagged or wrapped)

Engaging Students

- Taste-Testing Events
- Student Advisory Committee
- Discussion Groups
- Surveys
- Comment Boxes
- Promotional Activities and Events
- Classroom Nutrition Education

Try Day Fridays

- Try-Days offer children and school staff the chance to try new foods in a fun and supportive environment
- Stickers provide positive reinforcement for younger children
- Incorporate popular foods on the school menu
- http://teamnutrition.usda.gov

You Control the School Menu

- Give students a voice in selecting healthy school menu items
- Empower them to make nutritious choices
- Share voting results in innovative ways.
- Promote favorites as the students' choice on the menu
- Involve students in naming menu items

Fruit and Vegetable Messaging

- http://www.teamnutrition.usda.gov
- Kid-tested materials with fruit and vegetable messaging that schools can use to support school meal offerings and nutrition education efforts

Feature Local Foods on Your Menu

- Sacramento Unified School District features local produce on the salad bar at breakfast time (Pears, Mandarins, Stone Fruit, Apples)
- Many schools feature local fruits and vegetables as part of a "Harvest of the Month" program

Team Nutrition Garden Resources

- School gardens
 - Can help boost children's preferences for fruits and vegetables
- Team Nutrition resources for schools connect school gardening activities to nutrition messages and cafeteria offerings
 - http://www.teamnutrition.usda.gov

Getting to Know (and Like) Whole Grains

- Team Nutrition resources to help schools increase awareness and acceptance of whole grains
 - The Team Nutrition Popular Events Idea Booklet
 - Whole World of Whole Grains Event
 - Recipe for Healthy Kids Cookbook for Homes
 - Discover MyPlate Look and Cook recipe cards

Whole Grain Resource for NSLP/SBP

- Overview of Grains criteria
- Exercises using sample grain products
- Calculation examples
- Tips on how to purchase and store whole grain items
- Suggestions on how to serve whole grain-rich foods that children will enjoy
- Available in the Resource Library at http://www.teamnutrition.usda.gov

Just the Facts

- Fact sheets being updated to include more operational tips for school nutrition professionals, as well as Smarter Lunchroom techniques
- "Hot off the press" at SNA are fact sheets for:
 - Reducing Sodium
 - Whole Grain-Rich Pasta
- Working on updating fact sheets for
 - Fruits
 - Vegetables
 - Whole Grains

Whole Grains Messages for Parents

- http://www.fns.usda.gov/corenutrition/especially-moms
- Audience-tested whole grain messages for mothers of elementary and pre-school aged children

Exploring New Products

- Pittsburg Unified School District worked with a small, local bakery to develop whole grain muffin mixes
- Muffin mixes are purchased in bulk from the bakery and baked fresh on-site, leaving the cafeterias smelling delicious

Exploring New Products

- Portland Public Schools connected their local grain supplier with a small, family owned
 Portland distributor to develop a new oatmeal breakfast square
 - Meets whole grain nutrition standards
 - Working to find a local bakery to produce the squares for next school year

More Farm to School Connections

- Visit the Farm to School site: <u>www.fns.usda.gov/farmtoschool</u>
- Sign up for the bi-weekly <u>e-letter</u>

Team Nutrition Graphics Library

- http://www.fns.usda.gov/tn/graphics-library
 - For menus, newsletters, Web site, signs, labels, stickers

Healthy Meals Resource System

- http://healthymeals.nal.usda.gov
- Menu planning tools and resources to incorporate what's in season into school menus
 - Resources for marketing, promoting, serving and preparing F&V
 - Selection and cooking tips for whole grains
 - Materials to help link the excitement for school meals and school food to what's happening in the classrooms

What's Cooking?

- USDA Mixing Bowl
 - Interactive recipe and menu building tool
- http://www.whatscooking.fns.usda.gov
- Find household recipes
 - Large quantity recipes for schools
 - SNAP recipes
 - recipes in Spanish
- Submit recipes
 - Provide star ratings
 - Review recipes
 - Share on social media networks

Recipes for Healthy Kids

- Cookbooks for Homes and Schools
- http://www.teamnutrition.usda.gov
- Feature foods both children and adults should consume more of
 - Dark green and orange vegetables
 - Dry beans and peas
 - Whole grains

Food Buying Guide for Child Nutrition

- http://www.fns.usda.gov/tn/food-buyingguide-school-meal-programs
- Updating
- New Releases:
 - Separation of Vegetables & Fruits
 - Updated Meats/Meat Alternates Section
 - Updated Milk Section
- Food Yield Study in progress

New Resources in Development

- A Menu Planner for Healthy School Meals is being updated
- Meal pattern requirements
- Sample menus
- Menu planning tips
- Production record templates
- What would you like this resource to include?
 - Email us at: TeamNutrition@fns.usa.gov

Team Nutrition Training Grants

- State agencies administering NSLP or CACFP can apply for two-year grants up to \$350,000
- States have used funds to provide training, technical assistance, and resources to schools to assist them in effectively implementing the new meal patterns.
 - Culinary training
 - Development of cycle menus that meet the new meal pattern requirements
 - Menu planning resources (trainings, worksheets, etc.)
 - Marketing menus and healthy options to students
 - Recipe development

Team Nutrition Training Grants

Shares?

How is your school energizing school meals?

QUESTIONS?